CEQA: Establishing the Administrative Record

Annual California Preservation Foundation (CPF) Conference
Hollywood, May 3-5, 2007
Stella Adler Theater
Michelle C. Messinger – Historian II
Office of Historic Preservation

California Environmental Quality Act

CEQA: A Brief Overview

CEQA

- Enacted in 1970, modeled after NEPA
- Law was conceived to require public agencies decision makers to document
 & consider the environmental implications of their actions
- Applies to all governmental agencies at all levels in California

CEQA Act

 Authority is codified in California Public Resources Code (PRC)
 Statute §§ 21000-21177

CEQA Guidelines 14 Cal. Code Regs. § 15000 et. seq

Protection of the Environment

 Was enacted in response to the welldocumented failure of state and local governments to consider fully the environmental implications of their actions

Four General Principles

- 1. Information: Inform decision makers & public about significant environmental effects of proposed activities
- 2. Identification: Identify ways that environmental damage can be avoided or significantly reduced

- 3.Prevention: Prevent significant, avoidable damage to the environment by requiring changes in projects through use of alternatives or mitigation measures when the agency finds changes to be feasible
- 4. Disclosure: Disclose to the public the reasons why an agency approved the project in the manner the agency chose if significant environmental effects are involved (Code § 21001 (d); Guidelines §15002)

CEQA has a

- Substantive Mandate; it is not just procedural
- Public agencies must deny approval of projects with significant environmental effects if "there are feasible alternatives or mitigations measures" that can substantially lessen or avoid those effects

PRC § 21002

Enforcement of CEQA

CEQA is a Self-executing statute
What does that mean?

Self-Executing means

- Public agencies are entrusted with compliance of CEQA and its provisions are enforced, as necessary, by the public through litigation and the threat thereof.
- Who can/does sue: private citizens, organizations, and public agencies

CEQA applies to **Discretionary** projects

Project: any activity which may cause either a direct or indirect physical change in the environment

Overview of CEQA Process

CEQA process begins:

Phase 1: Preliminary Review

Phase 2: Initial Study

Phase 3: **EIR** or **ND**

Completes CEQA process

CEQA Exemptions

- Common Statuary Exemptions
 - Ministerial or Emergency Projects
- Categorical Exemptions
 - 33 Classes created in the CEQA Guidelines
- No public review/comment is required for adoption of exemption
- Notice of Exemption
 - Optional filing starts 35-day statute of limitations

Exemption for Historical Resources

- Class 31, Exemption per § 15331:
- Projects must conform to the Secretary of Interior's Standards and are
- Limited to repair, rehab, restoration, preservation, reconstruction, maintenance

- Section § 15300.2
- But an Exception precludes use of Class 31 for:
- Substantial adverse change in significance of historical resources
- Reasonable probability the project will have a significant effect on the environment

Purpose of Initial Study

- If Project is not Exempt, then an Initial Study (IS) must be prepared
- IS Purpose:
- Facilitate early environmental assessments
- Decide whether to prepare ND, MND, or EIR
- IS is the supporting decision for ND or EIR
- Avoid unnecessary EIRs by mitigating impacts
- Focus an EIR on significant effects

Types of Environmental Impacts

- Direct Effects
- Reasonably foreseeable indirect effects
- Growth-inducing effects
- Cumulative effects

Threshold for Preparing EIRs: Fair Argument Standard

An EIR must be prepared when it can be:

- Fairly argued,
- Based on substantial evidence,
- In light of the whole record,
- that a project may have a significant environmental effect.

What is Substantial Evidence?

Substantial Evidence is:

- Facts
- Fact-related reasonable assumptions-predicated on facts
- Expert opinion supported by facts

Substantial Evidence is not:

- Argument
- Speculation
- Unsubstantiated opinion or narrative
- Clearly inaccurate or erroneous information
- Socioeconomic impact not linked to physical environmental impact

Negative

Negative Declaration (ND)

- Basis for "Neg Dec" (ND):
- No substantial evidence that project may result in a significant effect
 - Initial study (IS)
 - Supporting reports/studies
 - Other evidence in record
 - Neg Dec is the agency's finding; the IS supports that finding

Basis for a Mitigated Negative Declaration (MND)

- Initial Study shows potentially significant impacts, BUT:
- Revisions in project plans agreed to by applicant before public review would mitigate to below level of significance
- No substantial evidence in record of a significant effect of revised project
- No substantial evidence that mitigation will be inadequate

EIR

- When required: Project may have a significant impact on the environment
- EIR must disclose:
 - project description, environmental setting
 - impacts and mitigations
 - direct, indirect, cumulative, growth-inducing
 - Alternatives to project, including no-project

Legal Standard: Good-faith effort at full disclosure; perfection not required

The Parts of the EIR Process

- Initial Study
- Notice of Preparation
- Scoping
- Draft EIR Review

- Responses
- Recirculation
- Certifying the Final EIR
- Findings

- Must respond in Final EIR to comments received during DEIR public review period and extensions
- Must consider and may respond to late comments
- Must provide detailed explanations supporting position of significant disputed issues
- Must make good faith, reasoned responses, not unsupported conclusory statements

EIR Certification

A Lead Agency must certify that:

- Final EIR has been completed in compliance with CEQA
- Final EIR was presented to decision-making body and reviewed and considered by decision-making body prior to approving project
- Final EIR reflects Lead Agency's independent judgment and analysis

Three Possible CEQA Findings

 Project has been changed to avoid or substantially reduce impact magnitude

OR

 Changes to project are within another agency's jurisdiction and such changes have been or should be adopted

OR

 Specific economic, social, legal, technical, or other considerations make mitigation measure or alternative infeasible

- Is used when approving a project with unavoidable significant impacts
- Includes specific, written statement of reasons supporting approval: economic, legal, social, technological, or other benefits
- Must be supported by substantial evidence in record
- Should be mentioned in NOD

Comment Period

- Lead Agency must consider comments prior to acting on project
- Comments can be submitted during public review period
 - Draft ND or MND: 20- or 30-day period
 - NOP (EIR): 30-day period
 - EIR: 30- or 45-day (60-day) period
- The review period is not the end of the comment period
 - comments may be submitted until the final action on project

Notice of Determination

- To be filed within 5 working days of project approval (CEQA Guidelines §§ 15075 and 15094)
- Starts clock (30-days) on Statute of Limitations for CEQA challenge
- (CEQA Guidelines \$\$ 15075,15094 and 15112)
- If NOD was not filed, then statute of limitations is 180 days (CEQA Guidelines § 15062)

Administrative Record is

The Cornerstone of Judicial Review

The Record tells the story of the lead agency's proceedings in connection with CFOA......

PRC § 21167(e)

Michelle C. Messinger
Historian II – CEQA Coordinator
Local Government Unit
Office of Historic Preservation (OHP)
(916) 653-5099

mmessinger@parks.ca.gov